

TABLE 7 - Trans-Ocean Fiber Optic Cable Capacity

64 Kbps Circuits												
CABLES	Class*	Cost \$M	1995	1996	1997	1998	1999	2000	2001	2002	2003 Est.	2004 Est.
TRANS - ATLANTIC (T-A) -												
Operational :												
CANTAT-3 **	P	\$600	60,480	60,480	60,480	60,480	60,480	60,480	60,480	60,480	60,480	60,480
CANUS-1	P	n.a.	30,240	30,240	30,240	30,240	30,240	30,240	30,240	30,240	30,240	30,240
Columbus II	C	\$404	15,120	15,120	15,120	15,120	15,120	15,120	15,120	15,120	15,120	15,120
PTAT 1	P	\$400	17,010	17,010	17,010	17,010	17,010	17,010	17,010	17,010	17,010	17,010
TAT 8 - retired in 2002	C	\$360	7,560	7,560	7,560	7,560	7,560	7,560	7,560	0	0	0
TAT 9 - retired in 2003	C	\$406	15,120	15,120	15,120	15,120	15,120	15,120	15,120	15,120	0	0
TAT 10 - retired in 2003	C	\$300	22,680	22,680	22,680	22,680	22,680	22,680	22,680	22,680	0	0
TAT 11 - retired in 2003	C	\$280	22,680	22,680	22,680	22,680	22,680	22,680	22,680	22,680	0	0
TAT 12/TAT-13	C	\$756	60,480	120,960	120,960	241,920	362,880	362,880	362,880	362,880	362,880	362,880
Gemini	P	\$520			60,480	120,960	362,880	362,880	362,880	362,880	362,880	362,880
Atlantic Crossing (AC-1)	P	\$750				241,920	967,680	1,693,440	1,693,440	1,693,440	1,693,440	1,693,440
Columbus III	C	\$236					120,960	120,960	120,960	120,960	120,960	120,960
Level 3	P	\$300					1,935,360	1,935,360	1,935,360	1,935,360	1,935,360	1,935,360
AC-2	P	\$300					1,935,360	1,935,360	1,935,360	1,935,360	1,935,360	1,935,360
TAT-14	NC	\$1,500						7,741,440	7,741,440	7,741,440	7,741,440	7,741,440
FLAG Atlantic - 1	P	\$1,200						1,935,360	1,935,360	1,935,360	1,935,360	1,935,360
Hibernia Atlantic (former 360atlantic)	P	\$630								0	1,935,360	1,935,360
Tyco Atlantic	P	n.a.							5,564,160	5,564,160	5,564,160	5,564,160
Apollo Cable	P	\$1,200									3,870,720	3,870,720
(1) Total T-A			251,370	311,850	372,330	795,690	2,005,290	6,601,770	21,842,730	21,835,170	27,580,770	27,580,770
(2) Total T-A w/o CANTAT-3			190,890	251,370	311,850	735,210	1,944,810	6,541,290	21,782,250	21,774,690	27,520,290	27,520,290
Growth (%)				31.7%	24.1%	135.8%	164.5%	236.3%	233.0%	-0.0%	26.4%	0.0%
(3) Regions 1,2,3,9 active circuits			34,265	66,196	89,511	169,568	421,510	969,913	1,014,214	1,377,050		
(4) Regions 1,2,3,9 idle circuits			57,134	35,680	51,745	153,376	104,201	980,352	1,975,416	1,987,209		
(5) Reported circuits = (3) + (4)			91,399	101,876	141,256	322,944	525,711	1,950,265	2,989,630	3,364,259		
(6) Reported % = (5) / (2)			47.9%	40.5%	45.3%	43.9%	27.0%	29.8%	13.7%	15.5%		
(7) Active as % Total= (3) / (2)			18.0%	26.3%	28.7%	23.1%	21.7%	14.8%	4.7%	6.3%		
AMERICAS -												
Operational :												
Americas I	C	\$268	22,680	22,680	22,680	22,680	22,680	22,680	22,680	22,680	22,680	22,680
TCS-1 - retired in 2003	C	\$133	1,890	1,890	1,890	1,890	1,890	1,890	1,890	1,890	0	0
Taino-Carb	C	\$17	45,360	45,360	45,360	45,360	45,360	45,360	45,360	45,360	45,360	45,360
Antillas 1	C	n.a.			15,120	15,120	15,120	15,120	15,120	15,120	15,120	15,120
BAHAMAS II	C	n.a.			30,240	30,240	30,240	30,240	30,240	30,240	30,240	30,240
Pan American Cable System	C	\$214				120,960	120,960	120,960	120,960	120,960	120,960	120,960
Americas II	C	\$310					604,800	604,800	604,800	604,800	604,800	604,800
MAC	P	\$200					241,920	241,920	241,920	241,920	241,920	241,920
PAC	P	\$365					241,920	241,920	241,920	241,920	241,920	241,920
MAYA -1	C	\$150					90,720	90,720	90,720	90,720	90,720	90,720
360Americas (former Atlantic-1)	P	n.a.					241,920	241,920	241,920	241,920	241,920	241,920
SAC	P	\$700					483,840	483,840	483,840	483,840	483,840	483,840
ARCOS-1	P	\$285						181,440	181,440	181,440	181,440	181,440
SAM-1	P	\$900						483,840	483,840	483,840	483,840	483,840
Bahamas Internet Cable Network	P	n.a.							362,880	362,880	362,880	362,880
(1) Total Americas			69,930	69,930	115,290	236,250	236,250	2,141,370	3,169,530	3,169,530	3,167,640	3,167,640
Growth (%)				0.0%	64.9%	104.9%	0.0%	806.4%	48.0%	0.0%	-0.1%	0.0%
(2) Total Americas (without Taino-Carb cable)			24,570	24,570	69,930	190,890	190,890	2,096,010	3,124,170	3,124,170	3,122,280	3,122,280
(3) Regions 4, 5, 6 active circuits			9,693	11,179	16,397	20,539	26,442	60,772	167,470	117,244		
(4) Regions 4, 5, 6 idle circuits			10,249	7,981	8,302	11,845	11,081	38,539	134,931	248,607		
(5) Reported circuits = (3) + (4)			19,942	19,160	24,699	32,384	37,523	99,311	302,401	365,851		
(6) Reported % = (5) / (2)			81.2%	78.0%	35.3%	17.0%	19.7%	4.7%	9.7%	11.7%		
(7) Active as % Total= (3) / (2)			39.5%	45.5%	23.4%	10.8%	13.9%	2.9%	5.4%	3.8%		

**TABLE 7 - Trans-Ocean Fiber Optic Cable Capacity
64 Kbps Circuits**

CABLES	Class*	Cost (\$M)	1995	1996	1997	1998	1999	2000	2001	2002	2003 Est.	2004 Est.
TRANS - PACIFIC (T-P) - Operational:												
HAW 4/TPC 3 - retired in 2003	C	\$601	7,560	7,560	7,560	7,560	7,560	7,560	7,560	7,560	0	0
NPC	P	n.a.	17,010	17,010	17,010	17,010	17,010	17,010	17,010	17,010	17,010	17,010
TPC 4	C	\$408	15,120	15,120	15,120	15,120	15,120	15,120	15,120	15,120	15,120	15,120
HAW-5	C	\$152	15,120	15,120	15,120	15,120	15,120	15,120	15,120	15,120	15,120	15,120
PacRimEast	C	\$280	7,560	7,560	7,560	7,560	7,560	7,560	7,560	7,560	7,560	7,560
PacRimWest	C	\$282	7,560	7,560	7,560	7,560	7,560	7,560	7,560	7,560	7,560	7,560
TPC 5	C	\$1,348	0	120,960	120,960	241,920	241,920	241,920	241,920	241,920	241,920	241,920
PC-1	P	\$1,200					967,680	967,680	967,680	967,680	967,680	967,680
Guam-Philippines	NC	n.a.					120,960	120,960	120,960	120,960	120,960	120,960
China-U.S. Cable Network	NC	\$1,100					967,680	967,680	967,680	967,680	967,680	967,680
Southern Cross ****	C	\$800					241,920	967,680	1,814,400	2,903,040	2,903,040	2,903,040
Japan-U.S. Cable Network	NC	\$1,000						967,680	967,680	967,680	967,680	967,680
Australia-Japan Cable (Guam)	NC	\$350						967,680	967,680	967,680	967,680	967,680
Tyco Pacific	P	\$1,700									5,564,160	5,564,160
(1) Total T-P			69,930	190,890	190,890	311,850	1,400,490	2,610,090	5,271,210	6,117,930	12,763,170	12,763,170
Growth (%)				172.97%	0.00%	63.37%	349.09%	86.37%	101.96%	134.40%	108.62%	0.00%
(2) Regions 7,8 active circuits			17,798	32,716	50,537	60,339	144,475	302,339	542,683	663,064		
(3) Regions 7,8 idle circuits			27,830	29,501	32,711	54,433	49,065	150,590	341,514	807,274		
(4) Reported circuits = (2) + (3)			45,628	62,217	83,248	114,772	193,540	452,929	884,197	1,470,338		
(5) Reported % = (4) / (1)			65.2%	32.6%	43.6%	36.8%	13.8%	17.4%	16.8%	24.0%		
(6) Active as % Total= (2) / (1)			25.5%	17.1%	26.5%	19.3%	10.3%	11.6%	10.3%	10.8%		
ALL REGIONS -												
(4)Total Available Capacity			285,390	466,830	572,670	1,237,950	3,536,190	11,247,390	30,177,630	31,016,790	43,405,740	43,405,740
Growth (%)				63.58%	22.67%	116.17%	185.65%	218.07%	168.31%	2.78%	39.94%	0.00%
(5)Total Non-Common Carrier Cables (consortium & private)			64,260	64,260	124,740	427,140	2,483,460	9,257,220	27,461,700	27,461,700	38,831,940	38,831,940
(6)Total 43.82 Reported Active circuits			61,756	110,091	156,445	250,446	592,427	1,333,024	1,724,367	2,157,358		
(7)Total 43.82 Reported Idle circuits			95,213	73,162	92,758	219,654	164,347	1,169,481	2,451,861	3,043,090		
(8) Total Reported circuits			156,969	183,253	249,203	470,100	756,774	2,502,505	4,176,228	5,200,448		
(9)Total Reported active circuits as % total ((6)/(4))			21.6%	23.6%	27.3%	20.2%	16.8%	11.9%	5.7%	7.0%		
(10)Total Reported active & idle circuits as % total = (8)/(4)			55.0%	39.3%	43.5%	38.0%	21.4%	22.2%	13.8%	16.8%		
(11) Non-Common Carrier Cables as % of total capacity = (5)/(4)			22.5%	13.8%	21.8%	34.5%	70.2%	82.3%	91.0%	88.5%	89.5%	89.5%

* Class : "C" = Common Carrier Cable, "NC" = Non-Common Carrier Consortium Cable, and "P" = Private Cable.

** CANTAT-3 is a Canadian cable. Because there is little information on the U.S. carriers' ownership, we excluded CANTAT-3 in our total reported % calculation.

*** Taino-Carb cable only connects from Puerto Rico to the U.S. Virgin Islands and British Virgin Islands (basically serves as a hub). We therefore excluded this cable in our reported % calculation.

**** Southern Cross Cable was built with a different design than its original license application, and its capacity has been expanded 10 times from its initial capacity.

See <http://www.southerncrosscables.com>

Conversion Ratio Used:

1 T-1 Circuit = 24 64 Kbps Circuits

1 E-1 Circuit = 30 64 Kbps Circuits

DS-3 Circuit = 21 E-1s = 630 64 Kbps Circuits

1 STM Circuit = 3 DS-3s = 63 E-1s = 1,890 64 Kbps Circuits

5 Gbps = 2,016 E1s = 60,480 64 Kbps Circuits

10 Gbps = OC 192 = 4,032 E1s = 120,960 64 Kbps Circuits